CSI 402 - Lecture 1

(Programs in Multiple Files and make)

Program in a Single File

```
File: prog.c
#include <stdio.h>
int main(void) {
  int max(int, int); float average(int, int);
  int i = 17, j = -20;
  printf("%d\n", max(i, j)); printf("%f\n", average(i, j));
  return 0;
int max (int a, int b) {
 if (a >= b)
 return a;
  else return b;
float average (int a, int b) {
  return (a+b)/2.0;
```

Program in a Single File (continued)

Unix command to generate a.out:

gcc prog.c

Difficulties:

- If the source file is large, it is harder to fix the syntax errors.
- Even if all the errors are in just one function, the whole file must be recompiled.

Solution: Split program into several small files.

Program in Multiple Files: Example 1

```
#include <stdio.h>
int main(void) {
  int max(int, int); float average(int, int);
  int i = 17, j = -20;
  printf("%d\n", max(i, j)); printf("%f\n", average(i, j));
  return 0;
```

Example 1 (continued)

```
File: max.c
int max (int a, int b) {
 if (a >= b)
 return a;
 else return b;
}
File: avg.c
float average (int a, int b) {
 return (a+b)/2.0;
}
```

Unix command to generate a.out:

```
gcc main.c max.c avg.c
```

Example 1 (continued)

<u>A Better Method:</u> Compile the files <u>separately</u> and link them to get the executable version.

```
gcc -c main.c
gcc -c max.c
gcc -c avg.c
gcc main.o max.o avg.o
```

Remarks:

- The "-c" option specifies "compile only".
- Note the use of gcc for linking the object files.
- Additional information is given in Handout 1.1.
- Using make, the above process can be considerably simplified (to be discussed later in this lecture).

Program in Multiple Files: Example 2

Note: Here, variables are shared across files.

```
File: main.c
#include <stdio.h>
int x, y;
float z[10]; /* x,y,z : global. */
int main(void) {
 void xy_change(int);
 void z_change(int, float);
 x = 15; y = 17; z[3] = 5.2;
 xy\_change(3); printf("%d %d\n", x, y);
 z_{change}(3, 7.4); printf("%f\n", z[3]);
 return 0;
```

Example 2 (continued)

```
File: funct.c
/* x, y, z : externally defined. */
/* Size not specified for z. */
extern int x, y;
extern float z\Pi:
void xy_change (int a) {
 x += a; y -= a;
void z_change (int a, float x) {
 z[a] = x:
```

Common practice: Header files (files with extension ".h").

Example 2 with Header Files

```
file: globals.h

int x, y;
float z[10];

file: externs.h

extern int x, y;
extern float z[];
```

Example 2 with Header Files (continued)

File: main.c

```
#include <stdio.h>
#include "globals.h"
int main(void) {
 void xy_change(int);
 void z_change(int, float);
 x = 15; y = 17; z[3] = 5.2;
 xy\_change(3); printf("%d %d\n", x, y);
 z_{change}(3, 7.4); printf("%f\n", z[3]);
 return 0;
```

Example 2 with Header Files (continued)

```
File: funct.c
#include "externs.h"
void xy_change (int a) {
 x += a; y -= a;
void z_change (int a, float x) {
 z[a] = x;
To produce a.out:
 gcc -c main.c
 gcc -c funct.c
```

gcc main.o funct.o

Note: Header files are <u>not</u> specified in the compile command.

Other Header Files

(a) Symbolic Constants:

File: constants.h

#define MINKEY 1
#define MAXKEY 100

Note: File constants.h can be included in other source files.

Other Header Files (continued)

(b) Structure Definitions:

```
struct_def.h

struct key_record {
  int value; struct key_record *next;
};
typedef struct key_record* keyptr;
```

Note: File struct_def.h can also be included in other source files.

Other Header Files (continued)

(c) Function Prototypes:

```
File: prototypes.h
```

```
void insert_key(int);
void print_list(void);
```

Note: File prototypes.h can also be included in other source files.

A complete example: Handout 1.2.

Summary Regarding Header Files

Typical Header Files:

- constants.h
- struct_def.h
- globals.h
- externs.h
- prototypes.h

Remarks:

Header files constants.h, struct_def.h and prototypes.h can be included in any source file.

Summary Regarding Header Files (continued)

Remarks (continued):

- Header file globals.h is typically included in the source file containing main.
- Header file externs.h is typically included in source files containing functions that access the global variables.
- The extern attribute applies only to variables; it cannot be used for constants or structure definitions.

Introduction to make

Basic Information Regarding make:

- make: A Unix tool for software development.
- Generates commands to separately compile and produce executables.

Example: Suppose a C program consists of two source files main.c and funct.c.

Normal Unix command to generate executable file prog:

gcc main.c funct.c -o prog

Note: This becomes tedious when there are many C source files.

A Simple makefile

File: makefile

Important Note

Each gcc command line above starts with the tab character.

Unix command to generate prog:

make

A simple makefile (continued)

Remarks:

- prog : Default target.
- main.o, funct.o: Other targets.
- For each target, the makefile specifies
 - dependency information and
 - the Unix command needed to generate the target. (Each command line starts with the "tab" character.)
- The make Unix command
 - looks for a file named makefile (or Makefile) in the current directory and
 - tries to create the default target.
- To create main.o, the Unix command is:

make main.o

Additional Examples for make

Example 1: Handout 1.3.

Example 2: Handout 1.4.

<u>More Information:</u> A. Oram and S. Talbott, "Managing Projects with make", O'Reilly & Associates, Inc., 1996. (ISBN: 0-937175-90-0)